Reduce Booster Beam Loss Using New Corrector Magnets Lee Teng Internship, Fermilab, Batavia IL by Chris Gong, Ohio Wesleyan University `12, Caltech '12 ccgong@owu.edu, cgong@caltech.edu Mentor: Eric Prebys, prebys@fnal.gov 6/7/2010 - 8/13/2010 # **Contents** | | Introduction | 3 | |---|---|---| | 1 | Acnet 1.1 B136: taking beam loss data for 10A quad bump on shorts (Meghan McAteer) 1.2 B4: cycle control 1.3 B111: Booster Corrector parameter page (the new B11) 1.4 B88: BLM trip point 1.5 B15: Booster Ramp 1.6 B38: tune measurement 1.7 B9: Pinger 1.8 B40: Booster orbit 1.9 I14: change device setting: DC off set + ramp 1.10 Utilities: plotting function of Acnet | 3
) 4
4
7
7
8
9
10
11 | | 2 | Theory 2.1 Limitation of the single quad bump 2.2 Multiple quad bumps 2.3 Location of the quad bump 2.4 3-bump calculation 2.5 4-bump calculation 2.6 5-bump calculation | 12
13
13
14
17 | | 3 | Experiment 3.1 Correction Magnet package 3.2 Find dipole compensations 3.3 Tune measurement of 3, 4, 5-bumps 3.4 Aperture Scan – transmission 3.5 Aperture Scan – current vs. position 3.6 Position vs. Transmission and beam size | 21
21
24
27
30
32 | | 4 | ACL scripts automation 4.1 Quad offset 4.2 Enabling dipoles: copy dac values to ramp values | 35
35
36 | | 5 | Conclusion | 38 | | 6 | Acknowledgement | 38 | Bibliography 38 # **Appendices:** - A 10Abumpshort - **B** Dipole compensation - C With and without dipole compensation for 5bump - D Instructions for Booster Beta Function Measurement Studies (by Meghan McAteer) - E Tune measurement for 3,4,5bumps - F Aperture scan transmission CHg0, IRML06, IRM061, IRM062 - **G** BPM images for aperture scan - H Current vs. position ### **Fermilab Booster** One Booster period: FOFDOOD, 2 F magnets, and 2 DF, with 6 meter long straight section and 1.2 meter short straight section. 24 long and 24 short straight sections. Standard cell length is 19.76m. ### Introduction The motivation behind this research lies in the demand in the intensity frontier of Fermilab. For example, LBNE (Long Base-line Neutrino Experiment), a proposed experiment after the Tevatron experiment shuts down, will require a much higher intensity of protons for neutrino production. Fermilab Booster as the most upstream circular accelerator, and the only accelerator to go through transition, calls in need for ½ reduction of beam loss in next year or so. Current method of changing beta function to reduce beam loss involves only single quad bump, which is found to have caused beta distortion everywhere else in the cycle, and has not achieved ideal correction to beam size. But to put several quad bumps together in a calculated ratio can localize such beta change and preserve beta function elsewhere. Other concerns about quad bump are that they should preserve the tune and the steering error should be corrected. Our solutions to the first is to use tune conserving multiple quad bump (4 quad bump and 5 quad bump, instead of 3 quad bump), and dipole compensation correspondingly. We found experimentally that we are able to compensate the steering error with dipoles on both planes. We did aperture scan at long 6 near the collimator, and see whether we are able to achieve changing the beam size (beta function) at the desired location (injection). #### 1 Acnet The main menu provides functional windows (e.g. PA), three plotting windows (e.g. GxSA) and a Utilities window for plots. Acnet can be runned from other networks using VPN (go through same port). Otherwise it can only run within Fermilab network, at least with full access to all the pages. To do any real change to settings, it has to be accessed from console stations at the Main Control Room. Console station: every stations beam switch has to be on in order for beam to run at a particular cycle. Switch off to reduce radiation and save energy when one does not need beam. 1.1 B136: beam loss: - BLMs to plot: can select CHg0, normal magnets and special magnets. - No loop (stop after taking data) - Average: 3 and above for good data - Data taken from Meghan's experiment during the first week (10A bump on short quads, start from 2.9ms to 7.3 ms): See **Appendix A** charts "s1" to "s24" (missing short12) - Plot of beam loss throughout cycle for each setting, but abandoned due to the bad BLM washed the changes away: See Appendix A "beam loss diff at the location of mag" - 1.2 B4: cycle control - Acnet page B4 Booster study cycle 17 beam turns: usually1 to 2 turns, sometimes 3 turns (esp. towards shut down, the intensity was lowered). 17 is lower than other cycle because: we don't want to waste energy and cause radiation if don't have to, low intensity suffices study purposes. - Booster clock event: on local console in MCR, a handy tool to monitor Booster events. - 1.3 B111: Booster Corrector parameter page (the new B11) - Page location: B111 LONG QUAD page 14 to 17 - "[2]" stands for table entry 3 of the settings, in order to avoid messing up other cycles, we point only 17 cycle to table entry 3, and all other cycles stay at entry 1. - "B:QL5" stands for read out of the quad value (ramp and DC), "B:QL50" means only the DC offset value. Numbers in yellow shows the setting, those in green is readout at any instance (doesn't give information of the setting) - To set up a "MULT" on the page, type "MULT: x", where x = number of devices in the mult. Point cursor to the blank location right above the yellow numbers and press "++" or turn the knob, all the devices in the mult will now ramp up and down together in proportional to the ration given in the mult setting. - To copy a subpage at any location to another subpage location (this is how I moved the mult subpages from initially B11 to the new parameter page B111), go to a blank page where you want to have some page to be copied to, choose FTP on a subpage, click "FTP" and under it "page edit" and type in location of the page to be copied. Dimension "Dim3" in B111 is the choice between LONG and SHORT, "Cat" is the choice between 'horz', 'vert', 'quad', etc., "subpage" being the subpage number under such dimension and Category. ### Page 14: ### From top: - Five individual quadruples at the location where we insert quadruple bump; - A 3-bump without dipole compensation, the 3-bump is in ratio .547:1:.547, QL6 puts a constraint on the size of the mult; - In order to find dipole compensations (both H and V) we listed magnets in the five periods; - Dipole 3-bump for aperture scan. Page 15: ``` 3111 3&4bump Com-U OPTools -<EDT>+ *Copy Page [B111] Dim3 <1> Cat < 1> Subpage < 1> Number QUAD..... skew quad sext..... MULT [2]*1 5 473 DC Offsets -1.577 Amps [2]*.0156673 DC Offsets Amps [2]*-.039473 DC Offsets B: HL50 -.009 Amps [2]*1.827093 DC Offsets -6.852 -B: QL60 Amps [2]*-.006773 DC Offsets [2]*-.048783 DC Offsets B: VL60 Amps B:HL60 Amps [2]*1 7 473 DC Offsets [2]*-.001533 DC Offsets B:QL70 Offsets Amps Amps [2]*-.012423 DC Offsets Amps MULT [2]*1 5 473 DC Offsets -B:QL50 -1.577 Amps [2]*.0156673 DC Offsets B: VL50 Amps [2]*-.039473 DC Offsets Amps [2]*.8270913 DC Offsets -6.852 B:QL60 Amps [2]*-.003033 DC Offsets Amps [2]*-.022083 DC Offsets [2]*-.827091 DC Offsets [2]*.0012683 DC Offsets Amps B: QL70 -.468 Amps B: VL70 Amps [2]*.0102773 DC Offsets B: HL70 Amps [2]*-1 473 DC Offsets [2]*.0085473 DC Offsets B:QL80 Amps Amps [2]*.0201673 DC Offsets ``` - Quad three bump with dipole compensation (dipoles ratio are found experimentally) (QL6 put a constraint on the size of this mult) - Quad four bump with dipole compensation (dipoles ratio are found experimentally) (QL5 put a constraint on the size of this mult) - Page 16 ``` PC B111Booster Correctors<NoSets 8111 5bump Com-U DPTools -<EDT>+ *Copy Page [B111] Dim3 <1> Cat < 1> Subpage < 1> Number TV Rows = <483 > with < *Replace < > *Init horz..... vert..... QUAD..... skew quad sext.... skewsex MULT [2]*1 4 473 DC Offsets -1.827 Amps [2]*-.014673 DC Offsets [2]*-.011173 DC Offsets -B: VL40 Amps B: HL40 Amps [2]*-.172913 DC Offsets B:QL50 -1.577 Amps [2]*-.002713 DC Offsets [2]*.0067433 DC Offsets Amps Amps [2]*-3.10337 DC Offsets [2]*.0258263 DC Offsets [2]*.0982443 DC Offsets [2]*-.172913 DC Offsets [2]*-.0084713 DC Offsets B:QL60 Amps Amps B:HL60 -.468 -B:QL70 Amps B: VL70 Amps [2]*.0021473 DC Offsets [2]*1 8 473 DC Offsets B: HL70 Amps B:QL80 Amps [2]*-.008573 DC B: VL80 Amps [2]*-.020173 DC Offsets ``` - Quad five bump with dipole compensation (dipoles ratio were first found experimentally, and later refined when five bump was activated) (QL6 put a constraint on the size of this mult). - Page 17: 5bump without any dipole compensation. 1.4 B88: BLM trip point (snapshot taken during shutdown) - It is normalized (so loss is shown as percentage of its trip point, any of the BLMs hit 1, Booster shuts off) over 100s running average. - A good way to see if there is anything that is seriously wrong with what we do with the 17 cycle. # 1.5 B15: Booster Ramp - Put bump on quad ramps. - Choose Edit Ramp: select a device ramp - 1) The current curve of the ramp is found experimentally; - 2) Can drag points up and down; - 3) Can go to "math" and input how much bump you want to put in and at which interval. Measure the tune using the B38 application (notes by Meghan McAteer, see **Appendix D** for full instructions) - 1. Every time you open B38, change the following options: - a. go to Read Multiple BPM Options and change the number of turns from 20,000 to 10,000, in two places on the options screen (this just saves time by only reading in the first half of the acceleration cycle) - b. go to Sum FT Spectra Options; change "CFT Spectrum (Tune) Sample Size" to 10,000 (this is the number of points in the Fourier transform); change "Closed Orbit Algorithm" to "Linear Fit"; change "Write Spectra" to "False" - c. Enter "17" in the Digitize on Event slot - 2. Select Auto DAQ Sum FT Spectra to begin a tune measurement, and change the following options: - a. change "Plane" to "Vertical"; change "Number of Pulses" to 5 (this is how many separate Booster pulses will be measured and averaged); change "Do Intensity Cut" to "True", and change "Intensity Cut" to "-0.2" (this will make the program notice if there's not actually any beam in the machine when it's trying to measure the tune, and discard that bad data set) - b. under "File Name", type in the name that you want for the data file. Call the files "5yS01" through "5yS24", and "5yL01" through "5yL24" (5 is the approximate time in the cycle that we're measuring, y is for vertical plane, S or L is for short or long section) - c. Click Return, and the process should start. If you get any messages saying "*** is on when it should be off", just click ok. It will take about fifteen minutes or so for all of the data to be read in. When you get a message - saying that the auto sum daq has been successfully completed; it's done; you can move on to another magnet - d. This program seems to slow down when it's been running for a while. If you notice that it's taking longer than usual, closing and restarting B38 should help. Just remember to reset all of the options when you re-open the program. ### 1.7 B9: Pinger Pinger is a small magnet that will give the beam a flicker and is able to do a Fourier Transform from time domain to frequency domain (tune domain). To turn on the pinger (before do turn-by-turn tune measurement): Turn on 3 things: B:HTMTR, B:HTRMP, B:HTRMPF; Set B:PNGHON to cycle 17 when using pinger, set to "FE" when turning pinger off. #### 1.8 B40: Booster orbit Change all cycles to 17. 'Turns to skip' set to 449. 'Digitize to event' should be set to 17. 'Read Orbit Group' will read the current orbit and save it, so one can 'choose REF orbit' (select '601 turn' in the drop down menu) and subtract the saved orbit from the measured orbit and look at the difference. Click 'Repeat Orbit' to start measurement with looping 1.9 I14: change device setting: DC off set + ramp Type in device name under 'Device' In the first figure, the 17 cycle offset is pointed at table entry 3 (see second figure). Now entry 3 is the same value as entry 1 (See ACL scripts automation). Entry 12 is changed during a demonstration of an ACL script. Entry 12 can be changed back to 0. • Global device: can change all quadruple offset settings on 17 from entry 3 to entry 1. To change quad longs, go to menu-> global device -> family -> QL473, then select any device and change entry 03 to 01. 1.10 Utilities: plotting function of Acnet ``` Snapshot Plot ,B:SSL4 *SA♦ Mult X=TIME Y=B VL19 ,B:SSL4V ,B:SSL4F ,-100 ,-40 ,-40 BL-- Eng-U I=-40 T = 0 EVOC 1 KH F = .04 F= 40 , 100 , 40 <mark>◆S</mark>ave◆→Restore -Ret.urn Print TV B/W *Print Graphics B/W *Settings Disabled *Print TV Color *Print Graphics Color *Change Pixel Size ∺View Log Save TV D5 *Save Graphics D5 *Raise TV *Raise Graphics *Clean-up Windows *Save TV GIF *Default Clock TCLK *Save Graphics GIF *DAQ Redirection *Save XV for Lex Draw *PA/SA Timeout No Remote Redirect *Database Norma] ``` - FTP (for longer period of time \sim 1s), SNP (for shorter period of time \sim 40ms, which is what this project often used). - To create a plot that has slightly different need from the current plot, click on the red diamond, which will copy all your plot parameters to the next plot. # 2 Theory [1] # 2.1 Limitation of the single quad bump The close orbit β distortion caused by a single quad bump is [2]: $$\frac{\Delta\beta(s)}{\beta(s)} = -q \frac{\beta_0}{2\sin 2\pi\nu} \cos\left[2\left(|\psi(s)| - \pi\nu\right)\right]$$ Let q=1, and given | | h-s | v-l | |------------------------------|----------|------------| | β (m) | 33.7 | 20.5 | | V | 6.7 | 6.8 | | Phase Advance/cell (µ) (rad) | 1.754056 | 1.78023584 | We can plot the beta distortion as a function of 24 periods in Booster Note the horizontal and vertical distortion have opposite signs at the location of change (period 12). Hence we can see if we only put in single quad bump as an attempt to correct local beta function, it will affect beta functions elsewhere and possibly increase beam loss. In the main control room we've also found if we increase current on a quad, then loss is everywhere; if we decrease current then loss is localized. The sign of the corrector quad is set up as such: Horizontal plane: positive I, focus the beam on h plane, positive q, negative beta distortion; Vertical plane: positive I, defocus the beam on v plane, negative q, negative beta distortion. # 2.2 Multiple quad bumps [1] We showed in above section that single quad bump is not the ideal method of correcting local beta function, we must then think of other method that will preserve beta function elsewhere through the cycle. There are 3, 4, and 5 quad bumps that we can put in (analogous to the 3 dipole bumps that will preserve the angular distortion elsewhere). We can show mathematically 3-bump does not preserve the tune whereas the 4 and 5-bump do. The 4-bump is essentially to opposite direction 3-bump superimposed on each other (so tune shift cancel each other 1-1=0). The 5-bump is essentially a unit 3-bump with $\frac{1}{2}$ sized opposite direction 3-bump superimposed on each side (so tune shift cancel each other $1-\frac{1}{2}-\frac{1}{2}=0$). We prefer bumps without tune shift since we want to avoid resonance. If tune shifts as the bump amplitude changes, the Booster operators will have a very hard time keeping track of the tune and keep it away from lower order rational and all orders of the machine RF resonance frequencies. Between phase-preserving (tune shift=0) 4-bump and 5-bump, we numerically look for the one that can do a bigger change to the beta function given there is a max and min slew rate limit the corrector quad can ramp. From Bill Pellico we find that limit is $\pm 30A$. ### 2.3 Location of the quad bump - Long vertical and short horizontal are the "high beta region", i.e. long section has maximum vertical beta, and short section has maximum horizontal beta. We want our bump to be between these two locations since we would want to do more beta change per ampere in the magnet. - We choose near the collimator because at that location the aperture is best defined. - We choose injection as opposed to extraction because near injection it allows for more beta change per unit current. But still it will be a very small change to the beam size that we are making. If we were to make change to beta later in the cycle, we need to enable individual ramp on the guads, which is not of our concern for now. # 2.4 3-bump calculation Given | Parameter | Value | | | |----------------------------|------------|----------|--| | Farameter | Horizontal | Vertical | | | Kinetic Energy (injection) | .4 GeV | | | | Kinetic Energy extraction | 8 GeV | | | We can calculate Bp for injection and extraction. Given B'L=0.0027*I, $$Q = \frac{B'L}{BP} = \frac{0.0027}{BP} = I$$ $$Q(x)' = E' - (mc)' = E + mc' = K + 2mc' = 0.4 + 0.938 \times 2$$ $$Q(x) = \frac{B'L}{BP} = \frac{(PC)GeV}{3GeV} = \frac{1}{3GeV} \frac{1}{3Ge$$ Figure 1: Schematic illustration of a localized β 3-bump. $$q_2 = 2\frac{\Delta\beta}{\beta^2} \cot 2\mu$$ $$q_1 = q_3 = -\frac{\Delta\beta}{\beta^2} \frac{1}{\sin 2\mu}$$ $$\Delta\nu = \frac{\Delta\beta}{2\pi\beta} \frac{\cos 2\mu - 1}{\sin 2\mu}$$ | mag strength
per m beta
distortion | | l-h | I-v | s-h | S-V | |--|--------|------------|----------|----------|----------| | 3-bump | q2= | 0.14002091 | 0.010689 | 0.004588 | 0.159917 | | | q1=q3= | 0.07499135 | 0.00585 | 0.002457 | 0.087526 | | tune distortion per m beta | | | | | | | distortion | Δv= | 0.1407743 | 0.036525 | 0.025481 | 0.141276 | # Given | | h | V | |-------------------------------|-------------|------------| | β at long straight (β L) (m) | 6.1 | 20.5 | | β at short straight (β S) (m) | 33.7 | 5.3 | | Phase Advance/cell (µ) (rad) | 1.754055898 | 1.78023584 | # We can calculate: | | Injection | | | | |----------------------|-------------|------------|----------|---------| | current per
meter | | | | | | distortion | l-h | I-v | s-h | S-V | | | | | | - | | I1/1m | 88.32314497 | -6.8903667 | 2.893839 | 103.086 | | | | | | - | | I2/1m | 164.9135187 | -12.589326 | 5.403263 | 188.347 | | | | | | - | | I3/1m | 88.32314497 | -6.8903667 | 2.893839 | 103.086 | | | Injection | | | | |------------------------|-------------|------------|----------|---------| | beta
distortion per | | | | | | Α | l-h | I-v | s-h | S-V | | Δβ/1Α | 0.011322061 | -0.1451302 | 0.345562 | -0.0097 | | | | | | - | | Δβ/1Α | 0.006063784 | -0.0794324 | 0.185073 | 0.00531 | | Δβ/1Α | 0.011322061 | -0.1451302 | 0.345562 | -0.0097 | | | l-h | I-v | s-h | S-V | |-------|-------------|------------|----------|---------| | I1/1m | 822.1273856 | -64.136746 | 26.93636 | -959.54 | | | | | | - | | I2/1m | 1535.04407 | -117.18367 | 50.29453 | 1753.17 | | I3/1m | 822.1273856 | -64.136746 | 26.93636 | -959.54 | | beta
distortion per | | 1 | | | |------------------------|-------------|------------|----------|---------| | Α | I-h | I-V | s-h | S-V | | | | | | - | | Δβ/1Α | 0.001216357 | -0.0155917 | 0.037125 | 0.00104 | | | | | | - | | Δβ/1Α | 0.000651447 | -0.0085336 | 0.019883 | 0.00057 | | | | | | - | | Δβ/1Α | 0.001216357 | -0.0155917 | 0.037125 | 0.00104 | | tune distortion
per A in I2 | l-h | I-v | s-h | S-V | |--------------------------------|-------------|------------|----------|----------| | Δv/1A | 0.001593855 | -0.0053009 | 0.008805 | -0.00137 | | tune distortion of | | | | | | 15A on I2 | 0.023907827 | -0.0795135 | 0.132081 | -0.02056 | | tune distortion of | | | | | | 30A on I2 | 0.047815655 | -0.1590269 | 0.264162 | -0.04111 | This calculation of tune shift is smaller than what was experimentally found in **Section 3.3**. It could be due to beta distortion, phase advance shift/tune shift. # 2.5 4-bump calculation Figure 2: Schematic illustration of a localized β 4-bump which preserves the overall phase advance. $$q_1 = -\frac{\Delta\beta}{\beta^2} \frac{1}{\sin 2\mu}$$ $$q_2 = \frac{\Delta\beta}{\beta^2} \left(2\cot 2\mu + \frac{1}{\sin 2\mu} \right)$$ $$q_3 = -q_2$$ $$q_4 = -q_1$$ | mag
strength
per m
beta | | | | | | |----------------------------------|-----|----------|----------|----------|----------| | distortion | | l-h | I-v | s-h | S-V | | 4-bump | q1= | 0.074991 | 0.00585 | 0.002457 | 0.087526 | | | q2= | 0.06503 | 0.004839 | 0.002131 | 0.072392 | | | q3= | -0.06503 | -0.00484 | -0.00213 | -0.07239 | | | q4= | -0.07499 | -0.00585 | -0.00246 | -0.08753 | |] | | | | | |------------------------------------|----------|----------|----------|----------| | current per
meter
distortion | l-h | l-v | s-h | S-V | | I1/1m | 88.32314 | -6.89037 | 2.893839 | -103.086 | | I2/1m | 76.59037 | -5.69896 | 2.509424 | -85.2612 | | I3/1m | -76.5904 | 5.69896 | -2.50942 | 85.26122 | | I4/1m | -88.3231 | 6.890367 | -2.89384 | 103.0857 | | I | njection | | | | |--------------------------|----------|----------|----------|----------| | beta distortion
per A | l-h | I-v | s-h | S-V | | Δβ_1/1Α | 0.011322 | -0.14513 | 0.345562 | -0.0097 | | Δβ_2/1Α | 0.013056 | -0.17547 | 0.398498 | -0.01173 | | Δβ_3/1Α | -0.01306 | 0.175471 | -0.3985 | 0.011729 | | Δβ_4/1Α | -0.01132 | 0.14513 | -0.34556 | 0.009701 | | E | xtraction | | | | |----------------------|-----------|----------|----------|----------| | current per
meter | | | | | | distortion | l-h | I-v | s-h | S-V | | I1/1m | 822.1274 | -64.1367 | 26.93636 | -959.54 | | I2/1m | 712.9167 | -53.0469 | 23.35816 | -793.626 | | I3/1m | -712.917 | 53.04692 | -23.3582 | 793.6265 | | I4/1m | -822.127 | 64.13675 | -26.9364 | 959.5396 | | Ex | ktraction | | | | |-----------------|-----------|----------|----------|----------| | beta distortion | l-h | l-v | s-h | 6.14 | | per A | | | | S-V | | Δβ_1/1Α | 0.001216 | -0.01559 | 0.037125 | -0.00104 | | Δβ_2/1Α | 0.001403 | -0.01885 | 0.042812 | -0.00126 | | Δβ_3/1Α | -0.0014 | 0.018851 | -0.04281 | 0.00126 | | Δβ_4/1Α | -0.00122 | 0.015592 | -0.03712 | 0.001042 | | current ratio
per beta
distortion | l-h | I-v | s-h | S-V | |---|----------|----------|----------|----------| | I1/I2 | 1.153189 | 1.209057 | 1.153189 | 1.209057 | | I1/I3 | -1.15319 | -1.20906 | -1.15319 | -1.20906 | | I1/I4 | -1 | -1 | -1 | -1 | # 2.6 5-bump calculation Figure 3: Schematic illustration of a localized β 5-bump which preserves the overall phase advance. $$q_1 = \frac{1}{2} \frac{\Delta \beta}{\beta^2} \frac{1}{\sin 2\mu}$$ $$q_2 = -\frac{\Delta \beta}{\beta^2} \left(\cot 2\mu + \frac{1}{\sin 2\mu} \right)$$ $$q_3 = \frac{\Delta \beta}{\beta^2} \left(2 \cot 2\mu + \frac{1}{2} \frac{1}{\sin 2\mu} \right)$$ $$q_4 = q_2$$ $$q_5 = q_1$$ | mag
strength
per m
beta | | | | | | |----------------------------------|-----|-----------|----------|----------|----------| | distortion | | l-h | I-v | s-h | S-V | | 5-bump | q1= | -0.037496 | -0.00293 | -0.00123 | -0.04376 | | | q2= | 0.0049809 | 0.000506 | 0.000163 | 0.007567 | | | q3= | 0.1025252 | 0.009078 | 0.003359 | 0.116154 | | | q4= | 0.0049809 | 0.000506 | 0.000163 | 0.007567 | | | q5= | -0.037496 | -0.00293 | -0.00123 | -0.04376 | | | Injection | | | | |----------------------|------------|-----------|----------|----------| | current per
meter | | | | | | distortion | l-h | I-v | s-h | S-V | | I1/1m | -44.161572 | 3.4451833 | -1.44692 | 51.54284 | | I2/1m | 5.8663856 | -0.595703 | 0.192208 | -8.91222 | | I3/1m | 120.75195 | -10.69168 | 3.956344 | -136.804 | | I4/1m | 5.8663856 | -0.595703 | 0.192208 | -8.91222 | | I5/1m | -44.161572 | 3.4451833 | -1.44692 | 51.54284 | |-------|------------|-----------|----------|----------| | | Injection | | | | |---------|------------|-----------|----------|----------| | | l-h | I-v | s-h | S-V | | Δβ_1/1Α | -0.0226441 | 0.2902603 | -0.69112 | 0.019401 | | Δβ_2/1Α | 0.1704627 | -1.678687 | 5.202709 | -0.11221 | | Δβ_3/1Α | 0.0082814 | -0.093531 | 0.252759 | -0.00731 | | Δβ_4/1Α | 0.1704627 | -1.678687 | 5.202709 | -0.11221 | | Δβ_5/1Α | -0.0226441 | 0.2902603 | -0.69112 | 0.019401 | | | Extraction | | | | |-------|------------|-----------|----------|----------| | | l-h | I-v | s-h | S-V | | I1/1m | -411.06369 | 32.068373 | -13.4682 | 479.7698 | | I2/1m | 54.60535 | -5.544913 | 1.789102 | -82.9566 | | I3/1m | 1123.9804 | -99.52007 | 36.82634 | -1273.4 | | I4/1m | 54.60535 | -5.544913 | 1.789102 | -82.9566 | | I5/1m | -411.06369 | 32.068373 | -13.4682 | 479.7698 | | | Extraction | | | | |--------------------|------------|-----------|----------|----------| | beta
distortion | l-h | l-v | s-h | 6. 7 | | per A | 1-11 | 1-V | 5-11 | S-V | | Δβ_1/1Α | -0.0024327 | 0.0311834 | -0.07425 | 0.002084 | | Δβ_2/1Α | 0.0183132 | -0.180345 | 0.55894 | -0.01205 | | Δβ_3/1Α | 0.0008897 | -0.010048 | 0.027154 | -0.00079 | | Δβ_4/1Α | 0.0183132 | -0.180345 | 0.55894 | -0.01205 | | Δβ_5/1Α | -0.0024327 | 0.0311834 | -0.07425 | 0.002084 | | current
ratio per
beta | | | | | |------------------------------|------------|-----------|----------|----------| | distortion | l-h | I-v | s-h | S-V | | I1/I2 | -7.5279014 | -5.783386 | -7.5279 | -5.78339 | | I1/I3 | -0.3657214 | -0.32223 | -0.36572 | -0.37676 | | I1/I4 | -7.5279014 | -5.783386 | -7.5279 | -5.78339 | | I1/I5 | 1 | 1 | 1 | 1 | ### 3 Experiment # 3.1 Correction magnet package 48 total were installed 2007 and 2008, including horizontal and vertical dipoles, normal and skew quadrupoles, and normal and skew sextupoles, to provide control up to the extraction energy (8GeV). The multiple elements are put together as such [3]: They are located at [4]: ### 3.2 Find dipole compensations - Because beam does not necessarily go through the center of the quadruple, when we ramp up the quadruple strength we will see an angular kick to the beam at the location of a quadruple bump. That is the steering error. We want to rid of this error since this might affect the result of aperture scan that we will do later to find out the size of the beam. And the steering error might also cause the beam to scrape the pipe and causes beam loss. - To compensate these steering errors, we put in single quad bump of ±30A on QL4 through 8, and try to correct the steering error on the BPM plot by trying different H and V dipole values by hand. The dipole compensation values are given here, also see **Appendix B - dipole compensation** for BPM plot before and after the dipole compensations are added in: | QL4 | -31.28 | 28.17 | |-----|--------|-------| | VL4 | 0.38 | -0.43 | | HL4 | 0.17 | -0.5 | | QL5 | -31.58 | 28.42 | |-----|--------|-------| | VL5 | -0.47 | 0.47 | | HL5 | 1.17 | -1.17 | | QL6 | -36.85 | 23.15 | |-----|--------|-------| | VL6 | 0.12 | -0.1 | | HL6 | 0.5 | -0.5 | | QL7 | -30.47 | 29.53 | |-----|--------|-------| | VL7 | 0.046 | 0 | | HL7 | 0.245 | -0.5 | | QL8 | -30.18 | 29.82 | |-----|--------|-------| | VL8 | 0.25 | -0.26 | | HL8 | 0.54 | -0.67 | • We hence obtain the dipole ratio by dividing the dipole value with the change in quadruple values. Combine that with the calculated quadruple ratios, we can then obtain the ratios for 9mult (3-bump), 12mult (4-bump), 15mult (5-bump). • Here are the calculated ratios for 9, 12 mult, they are put in B111 page as they are: | q5 | 1 | |----|----------| | v5 | 0.015667 | | h5 | -0.039 | | q6 | 1.827091 | | v6 | -0.0067 | | h6 | -0.03045 | | q7 | 1 | | v7 | -0.00153 | | h7 | -0.01242 | | q5 | 1 | |----|----------| | v5 | 0.015667 | | h5 | -0.039 | | q6 | 0.827091 | | v6 | -0.00303 | | h6 | -0.01378 | | q7 | -0.82709 | | v7 | 0.001268 | | h7 | 0.01027 | | q8 | -1 | | v8 | 0.0085 | |----|----------| | h8 | 0.020167 | • Here is the calculated ratios for 15 mult, | q4 | 1 | |----|----------| | v4 | -0.0135 | | h4 | -0.01117 | | q5 | -0.17291 | | v5 | -0.00271 | | h5 | 0.006743 | | q6 | -3.10337 | | v6 | 0.011379 | | h6 | 0.051723 | | q7 | -0.17291 | | v7 | 0.000265 | | h7 | 0.002147 | | q8 | 1 | | v8 | -0.0085 | | h8 | -0.02017 | However when I put them in there still exist a steering error that is a bit more than 1mm, so I went tried some other dipole values. The finally settled ratio for the 15 mult (5-bump) is shown in graph under **Section 1.3** "Page 16", where v4 was originally calculated to be -.0135, v6=.025826, h6=.098244, v7=0.000265. After this change the steering error for 5-bump is corrected. Also see **Appendix C- with and without dipole compensation for 5bump** for effect of the dipole compensation. We can also calculate the maximum steering error: Calculation of quad steering: The wax distortion candod by a good steering is: $$\Delta X_{max} = \frac{E \int_{B}^{B} \beta_{L}}{2s! n(\mu \pi)}$$ $$\theta = \frac{\Delta B'L}{B\beta} = \frac{0.0027}{3.18} I$$ $$iet I = 1$$ at horizontal quad $$\Delta X_{max} = \frac{0.0027}{3.18} = -0.0087618 \text{ m}$$ $$= 8.72 \text{ mm per A}$$ Experientally we found: $\sim 1 \text{ mm per A}$. This discrepancy could be due to beta distortion. # 3.3 Tune measurement of 3, 4, 5-bumps Detail of measurement method see **Section 1.6** and **1.7** (or for Meghan's original instruction see **Appendix D - Instructions for Booster Beta Function Measurement Studies**) Set the program to export a data file containing the spectra, the data files can be found at http://www-bd.fnal.gov/userb/booster/. Need to be on Fermilab's network to be able to access this site. All data files from tune measurements can be found in **Appendix E - Tune** measurement for **3**, **4**, and **5**bumps. To test our theoretical calculation with regard to the 3 kinds of quad bumps, we put in ± 15 and ± 30 quad bumps for 3, 4, 5-bump and look at the transmission (integrated charge, i.e. the last value at the end of the cycle in IRMCHG (before it drops to zero)) as well as the tune (finding the highest point of the spectrum will give you a pretty accurate value, within 0.0001). Here are the data and plots. Note: he Fourier Transform only gives the fractional tune. Add 6 to get the real tune. Plot below uses only the fractional tune to enlarge change. Zero (no quad bump) | Tune | zero avg | |------|----------| | 1 | 0.871823 | | 2 | 0.871746 | | 3 | 0.850323 | | 4 | 0.850628 | | 5 | 0.85004 | | 6 | 0.852728 | | Avg | 0.857881 | | chg0 | | zero avg | |------|---|----------| | | 1 | 1.363995 | | | 2 | 1.353777 | | | 3 | 1.338452 | | | 4 | 1.318017 | | | 5 | 1.358886 | | avg | | 1.346625 | # Quad bumps | 3bump | current on QL6 | int charge | tune (97 turns) | |-------|----------------|------------|-----------------| | +30 | 23.19 | 1.1596508 | 0.820141 | | +15 | 8.165 | 1.28225708 | 0.847103 | | 0 | -6.852 | 1.34662537 | 0.857881333 | | -15 | -21.87 | 1.2669313 | 0.885641 | | -30 | -36.83 | 0.99106723 | 0.92983 | | 4bump | current on QL5 | int charge | tune (97 turns) | |-------|----------------|------------|-----------------| | +30 | 28.45 | 1.27203989 | 0.848745 | | +15 | 13.44 | 1.32823443 | 0.846715 | | 0 | -1.577 | 1.34662537 | 0.857881333 | | -15 | -16.56 | 1.30269146 | 0.871515 | | -30 | -31.6 | 1.22606254 | 0.880545 | | 5bump | current on QL6 | int charge | tune (97 turns) | |-------|----------------|------------|-----------------| | +30 | 23.19 | 1.29758286 | 0.858029 | | +15 | 8.119 | 1.30780005 | 0.866246 | | 0 | -6.852 | 1.34662537 | 0.857881333 | | -15 | -21.82 | 1.33845162 | 0.858218 | | -30 | -36.89 | 1.25160551 | 0.870136 | Red lines show where the quiescent tune and integrated charge should be. We can observe that 5-bump has the most stable tune, and the 3-bump has more significant beam loss at extreme. ### 3.4 Aperture Scan – transmission • aperture scan setup: dipole 3-bump VL5*9.6 VL6*2.6 VL7*9.6 This vertical dipole bump will move the beam up and down in the beam pipe. So by looking at position of the beam vs. the transmission, we get an idea of the size of the beam. For example, if the beam is bigger, then the transmission will be reduced sooner because the beam will scrape the pipe sooner when moving the beam up and down. - Due to time limit, we only tested 3 and 5-bump. We looked at integrated charge (CHg0), beam loss monitor at long 6 (IRML06), and two other loss monitors in long 6 (IRM061 and IRM062). Data is all taken from B136. - L06: downstream of the long straight 6, 061: in front of the combine function magnet, 062: between L06 061, All are located at the tap of the beam pipe. We can calculate the FWHM by solving $y(x)-0.5*y_max=0$, where y(x) is the best quadratic fit shown in above graph. FWHM will give us some measure of the size. The shape actually should be like quadratic but rather with a flat top, however, at injection the beam usually has a wide spread and hence resulting in like-quadratic shape. We fit it as quadratic only to claculate its FWHM. | | ymax | FWHM | |--------|---------|---------| | nobump | 1.31946 | 8.65849 | | 5bp+ | 1.27311 | 10.88198 | |------|---------|----------| | 5bp- | 1.25104 | 6.11425 | | 3bp+ | 1.17483 | 9.75376 | | 3bp- | 1.20146 | 2.554855 | For all the data, see Appendix F - Aperture scan transmission CHg0, IRML06, IRM061, IRM062. - 3.5 Aperture Scan current vs. position - Data is obtained from B40 Booster Orbit. The amplitude of dipole bump around period 6 is read to one decimal. All images see Appendix G - BPM images for aperture scan. - Calculation: Δx=Δθ*β_L*Sinμ_L, where Δθ = kΔI/(Bp at 400MeV) Given k = .0157/38.1=0.000412073 (T-m/A) And Bp (at 400MeV) = 3.18 (Section 2.4) We can also calculate the position of the bump from the current. The line is given in read. Data taken is given in blue. Observe the systematic discrepancy between the calculations and obtained data, this is because we didn't take into the account that beta function is not constant at the location because of the quad bumps we inserted. Details about data and calculation see **Appendix H - current vs. position**. So the modified position change is in fact: $$\Delta x = \frac{1}{2\sin\pi\nu} \left(\Delta\theta_C \beta_C \cos\pi\nu + 2\Delta\theta_{L,R} \sqrt{\beta_C \beta_{L,R}} \cos(\mu - \pi\nu) \right)$$ [6] And we obtained a new calculation: We can see the improvements on 5bump-30A, and both 3bump cases, curiously 5bump+30A has gotten worse. ### 3.6 Position vs. Transmission and beam size Using the data slope of current vs. position, we get this result, which basically says in every situation the beam size has gotten bigger: With FWHM | | ymax | FWHM | | |--------|---------|----------|--| | nobump | 1.31946 | 20.3061 | | | 5bp+ | 1.27312 | 17.30772 | | | 5bp- | 1.20156 | 16.28986 | | | 3bp+ | 1.1748 | 16.52904 | | | 3bp- | 1.20161 | 13.81062 | | However we find if we use the calculated slope of position vs. current, we will get a result that make much better sense. By turning up current, we create negative beta distortion therefore reduced beam size, by turning down current, we create positive beta distortion therefore increased beam size. ### With FWHM: | | ymax | FWHM | | | |--------|---------|----------|--|--| | nobump | 1.31949 | 22.52767 | | | | 5bp+ | 1.27337 | 33.2758 | | | | 5bp- | 1.20126 | 10.0897 | | | | 3bp+ | 1.17498 | 27.0991 | | | | 3bp- | 1.18108 | 13.53192 | | | The guiescent beam size seems to be consistent with calculation: beam size at injection. $$E = \sqrt{\frac{12\pi \text{ min-mr} \times \beta H}{6 \text{ FB}}}$$ $$I = \sqrt{\frac{12\pi \text{ min-mr} \times \beta H}{mc}} = \frac{PC}{mc^{2} Ic} = \frac{\sqrt{(0.4 + 0.938 \times 20.0.4)}}{0.938 \times 10^{3} / 3 \times 10^{5}} = 0.305 \cdot 161$$ $$E = \sqrt{\frac{12 \times \pi \times 10^{-6} \times 20.5}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot \text{mm}$$ $$I = \sqrt{\frac{6 \times 20.305 \cdot 165}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot \text{mm}$$ $$I = \sqrt{\frac{6 \times 20.305 \cdot 165}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot \text{mm}$$ $$I = \sqrt{\frac{6 \times 20.305 \cdot 165}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot \text{mm}$$ $$I = \sqrt{\frac{6 \times 20.305 \cdot 165}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot \text{mm}$$ $$I = \sqrt{\frac{6 \times 20.305 \cdot 165}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot 161$$ $$I = \sqrt{\frac{12 \times \pi \times 10^{-6} \times 20.5}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot 161$$ $$I = \sqrt{\frac{12 \times \pi \times 10^{-6} \times 20.5}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot 161$$ $$I = \sqrt{\frac{12 \times \pi \times 10^{-6} \times 20.5}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot 161$$ $$I = \sqrt{\frac{12 \times \pi \times 10^{-6} \times 20.5}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot 161$$ $$I = \sqrt{\frac{12 \times \pi \times 10^{-6} \times 20.5}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot 161$$ $$I = \sqrt{\frac{12 \times \pi \times 10^{-6} \times 20.5}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot 161$$ $$I = \sqrt{\frac{12 \times \pi \times 10^{-6} \times 20.5}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot 161$$ $$I = \sqrt{\frac{12 \times \pi \times 10^{-6} \times 20.5}{6 \times 20.305 \cdot 165}} = 0.020 \cdot 55 \cdot \text{m} = 20.35 \cdot 161$$ $$I = \sqrt{\frac{12 \times \pi \times 10^{-6} \times 20.5}{6 \times 20.305 \cdot 161}} = 0.020 \cdot 161 \cdot 161 \cdot 161$$ $$I = \sqrt{\frac{12 \times \pi \times 10^{-6} \times 20.5}{6 \times 20.305 \cdot 161}} = 0.020 \cdot 161 \cdot 161 \cdot 161 \cdot 161$$ $$I = \sqrt{\frac{12 \times \pi \times 10^{-6} \times 20.5}{6 \times 20.305 \cdot 161}} = 0.020 \cdot 161 161$$ So the effect of the mults on beam size is inconclusive. Some future experiments/questions include: - Measurement of beta function, proving the beta function indeed is preserved elsewhere. - Answering the question: does beam frequency (phase advance) change within the mult bumps that might have impact on the beta change? And might that explain the discrepancy between the calculated aperture scan position and the data? ### 4 ACL scripts and automation ### 4.1 Quad offset Goal: want to be able to separate 17 cycle settings from the rest of the cycles by pointing 17 cycle devices to a separate table entry. This process will be tedious by hand, so we automate the process using ACL (Accelerator (ACNET) Command Language). By brute force, Duane Newhart had written two scripts that will copy from table entry 1 to entry 12, and can be called from any page. To access the scripts, go to any page click on upper right hand corner 'PTools' -> 'ACL Edit/Run'. In 'ACL edit window', 'Action'-> 'Read File'-> 'Text file' -> 'Browse' -> QL[0]toQL[11]. Here is the script. ``` copy B OL10 [0 0] to B OL10 [11 11] copy B QL20 [0 0] to B QL20 [11 11] copy B_QL3O [0_0] to B_QL3O [11_11] copy B_QL40 [0_0] to B_QL40 [11_11] copy B_QL50 [0_0] to B_QL50 [11_11] copy B QL60 [0 0] to B QL60 [11 11] copy B QL70 [0 0] to B QL70 [11 11] copy B_QL8O [0_0] to B_QL8O [11_11] copy B_QL90 [0_0] to B_QL90 [11_11] copy B_QL100 [0_0] to B_QL100 [11_11] copy B_QL110 [0_0] to B_QL110 [11_11] copy B_QL120 [0_0] to B_QL120 [11_11] copy B_QL130 [0_0] to B_QL130 [11_11] copy B_QL140 [0_0] to B_QL140 [11_11] copy B_QL150 [0_0] to B_QL150 [11_11] copy B_QL160 [0_0] to B_QL160 [11_11] copy B_QL170 [0_0] to B_QL170 [11_11] copy B_QL180 [0_0] to B_QL180 [11_11] copy B_QL190 [0_0] to B_QL190 [11_11] copy B_QL200 [0_0] to B_QL200 [11_11] copy B_QL210 [0_0] to B_QL210 [11_11] copy B_QL220 [0_0] to B_QL220 [11_11] copy B_QL230 [0_0] to B_QL230 [11_11] copy B_QL240 [0_0] to B_QL240 [11_11] ``` And same way there is an analogous script for short quads: ``` copy B_QS10 [0_0] to B_QS10 [11_11] copy B_QS20 [0_0] to B_QS20 [11_11] copy B_QS30 [0_0] to B_QS30 [11_11] copy B_QS40 [0_0] to B_QS40 [11_11] copy B_QS50 [0_0] to B_QS50 [11_11] copy B_QS50 [0_0] to B_QS50 [11_11] copy B_QS60 [0_0] to B_QS60 [11_11] copy B_QS70 [0_0] to B_QS70 [11_11] copy B_QS80 [0_0] to B_QS80 [11_11] copy B_QS90 [0_0] to B_QS90 [11_11] copy B_QS100 [0_0] to B_QS100 [11_11] copy B_QS110 [0_0] to B_QS120 [11_11] copy B_QS120 [0_0] to B_QS120 [11_11] copy B_QS130 [0_0] to B_QS130 [11_11] copy B_QS140 [0_0] to B_QS140 [11_11] copy B_QS150 [0_0] to B_QS150 [11_11] ``` ``` copy B_QS16O [0_0] to B_QS16O [11_11] copy B_QS17O [0_0] to B_QS17O [11_11] copy B_QS18O [0_0] to B_QS18O [11_11] copy B_QS19O [0_0] to B_QS19O [11_11] copy B_QS20O [0_0] to B_QS20O [11_11] copy B_QS21O [0_0] to B_QS21O [11_11] copy B_QS22O [0_0] to B_QS22O [11_11] copy B_QS23O [0_0] to B_QS23O [11_11] copy B_QS24O [0_0] to B_QS24O [11_11] ``` Note: to call table entry must use range [xx_xx]. Brian Hendricks has helped me come up with a better way that can do exactly the same thing: ``` host_request WINDOW_HEIGHT=large declare val double # variable to hold setting value loop 5 count=4 # loop over the number of devices to copy base = 'B:QL' + toString(count) base += 'O' # specify offset device print base void deviceSpec(base,g:cdv0) val = g:cdv0.set[0] # read value of element 0 print 'Setting = ' val set g:cdv0.set[2] = val endloop ``` "O" means the offset of a device. "D" would mean "DAQ", "T" would mean ramp. About virtual devices please see section **4.2**. This script can copy values from entry 1 to entry 3 from quad long 4 to quad long 8. This script is saved in the datafile on Acnet as "BoosterQLOffsetCopy". ### 4.2 Enabling dipoles: copy dac values to ramp values Brian Hendricks came up with a flexible way to set the ramp values to dac values before enabling the dipoles, using virtual devices. There are total 100 virtual devices, and they look like "g:cdv#". The following script put in plain words: we create an array that can hold values that the real device dac values (call them dac_device) through a virtual device offset (g:cdv0.set) can be copied to, and which process will loop over 5 real device names (b:hlxxd) (the virtual devices are used 5 times). Then read the real devices ramp values (b:hlxxt) into another virtual device g:cdv1, and use another loop to copy these ramp values to the next 5 entries on the array. Then finally set the virtual device table equal to the array, which means the real devices are point to the array values as well. ``` host_request WINDOW_HEIGHT=large declare val double[6] # array to hold setting values loop 5 count=4 # loop over the number of devices to copy base = "b:hl" + toString(count) dac device = base + "d" ``` ``` print dac_device void deviceSpec(dac_device,g:cdv0) val[0] = g:cdv0.set # copy reading value into element 0 of setting array loop 5 cntr2=1 # fill the rest of the setting array with the same value val[cntr2] = val[0] endloop device = base + "t" print device void deviceSpec(device,g:cdv1) print 'Setting = ' val[0] set g:cdv1[0:5] = val # set first 6 elements of output device endloop ``` Note: All scripts in this section have been successfully carried out in MCR. ### 5 Conclusion We have learned through this project that the steering errors due to quad bumps can be compensated by dipoles on each plane. We have also seen the tune shift and transmission quality of the different quad bumps similar to what we predicted. The eventual beam size change is inconclusive. We would need to confirm our method through future beta measurement. And through the development of some simple ACL scripts, our future work in cycle 17 based on changing corrector magnets setting is made easier. ### **Acknowledgement:** Mentor: Eric Prebys Acnet: Meghan McAteer, Kent Triplett ACL script: Brian Hendricks, Duane Newhart, John Stogin (Lee Teng Intern) Main Control Room: Kent Triplett, Salah Chaurize, Bill Pellico # **Bibliography** - [1] Eric Prebys, "Quad β Bumps and Phase Conserving Mults", June 25, 2010, Private Communication - [2] For a more rigorous calculation, see G. Dugan, "USPAS Lecture 8" (2001), http://www.lns.cornell.edu/~dugan/USPAS/Lect8.pdf - [3] V.S. Kashikhin, et al., "A New Correction Magnet Package for the Fermilab Booster Synchrotron," PAC'05, May 2005 - [4] E.J. Prebys, et al., "New corrector system for the Fermilab Booster", PAC'07. - [5] Eric Prebys, Jim Lackey, Dave Harding, Craig Drenna, "Booster Corrector System Specification" Table VI, revised 20 July 2006 http://beamdocs.fnal.gov/DocDB/0018/001881/004/Corrector_specs_update%20after%20prototype%20060720.pdf [6] Eric Prebys, "Modified three bump", Private Communication